Economic Analysis of Recreational Fishing at NOAA Fisheries #### Douglas Lipton NMFS 2014 NMFS Recreational Fisheries Constituents' Economic Workshop January 29-30, 2014 Silver Spring, MD ## **Workshop Objectives** - Provide an overview of the socioeconomic program at NMFS with respect to recreational fishing to inform discussions over the next two days - •Discuss constituent perspectives and needs regarding socio-economic data and data collections - Inform the April Recreational Fishing Summit discussions ### **Outline of Presentation** - Recap of 2010 Summit Economic Goals - Why NMFS collects economic data and overview of the types of data collections - Accomplishments over past 4 years - Current and upcoming data collections and modeling and research efforts ### **2010 Summit Economic Goals** # Goal 3 – Improved social and economic data on recreational fisheries - Objective 1: Review allocation process and goals and provide economic data suitable for managers to evaluate/make allocation and regulatory decisions. - Objective 2: Understand the socio-economic impacts of Natural Disasters/Deepwater Horizon Oil Spill. - Objective 3: Improve understanding of human dimensions of recreational fishing (e.g., angler satisfaction, motivations). # Objective 1: Provide economic data suitable for managers to evaluate/make allocation and regulatory decisions - Address recreational concerns/comments on allocation (and other issues) in NOAA Catch Share policy, as appropriate. - Implement the 2011 Marine Angler Expenditure Survey— A nationwide survey of marine anglers in all coastal states to gather expenditures on trip-related costs and expenditures on durable fishing related goods. - Work with the Office of Science and Technology; conduct a gap analysis of current social and economic programs. - Coordinate with stakeholders, NOAA economists, Council, and Commission staff to inventory management need for social and economic data. # Objective 2: Understand the socio-economic impacts of Natural Disasters/Deepwater Horizon Oil Spill - Work to ensure appropriate consideration of recreational fishing interests in relief/aid packages. - Work with appropriate DOC/NOAA staff, fishery management councils, state agencies, academic institutions, and constituents to fully understand the socio-economic effects of the spill. # Objective 3: Improve understanding of human dimensions of recreational fishing - Evaluate state of current knowledge of human dimensions of recreational fishing. - Identify key needs and work with NOAA scientists, Council and Commission social scientists, and outside specialists in preparing a research agenda on human dimensions in marine recreational fishing. ## Why collect economic data / conduct assessments? - Legal mandates require economic assessments of proposed recreational fishing management actions (e.g., MSA/national standards, EO12866, RFA, NEPA) - Provides decision-makers with information to make more informed decisions regarding fisheries management options - Disaster assessments # Economic data and research can address questions such as: - What drives participation levels? - What is the economic value of the fishery? - What is the economic contribution of the fishery to coastal communities? - How may regulatory actions impact consumers, anglers, commercial harvesters, for-hire operations, and seafood dealers/processors? - How to incorporate ecosystem management into fishery management? ## Who can use economic data and analysis? - Recreational fishing community - Fisheries management councils (e.g., for potential use in council decisions) - NMFS regional offices and science centers (e.g., in review of proposed regulations; research) - Non-profit organizations (e.g. analyses of projects or programs) - Academic research (e.g., for use in improving recreational fisheries economic models) - Any organization with an interest in marine recreational fisheries # Types of NMFS Recreational Economic Surveys and Typical Data Collected - Expenditure Surveys (trip and durable good expenditures) - Cost-Earnings Surveys of For-Hire Industry (Revenues, costs and employment data) - Economic Valuation Questions (characteristics of anglers and fishing trips) - Stated Preference Surveys (Preferences over management options) ### **NMFS** Recreational Economic Models - Regional Economic Impact Models - For-Hire Industry Models - Revealed Preference Models - Stated Preference Models #### **Regional Economic Impact Models** - Economic impact models rely upon angler expenditure data and for hire cost earnings data - Illustrate how policy actions impact a region's economy in terms of: - Employment, income, value-added to GDP, sales and taxes - Shows distribution of impacts between industries, consumers, households, governments - Provide an estimate of how angler expenditures contribute to a region's economy - For example, the number of jobs supported annually by angler expenditures on fishing trips - Used to evaluate economic development opportunities - For example, what are the impacts of building a new fishing pier #### For Hire Models - Provide estimates of revenues, costs, profits and employment in the for-hire sector - Applications: - Estimates of the economic impacts of the sector to a regional economy (e.g., the number of jobs, level of sales) - Estimates of the changes in economic benefits accruing to the for-hire sector resulting from changes in management policies, natural disasters, or other environmental or economic factors. - Estimates of the sustainability of the for-hire sector in a given region ### **Revealed Preference Models** - Provide insights into recreational behavior and economic value of recreational trips - Based on the assumption that the cost of a trip acts similar to a market price in sorting participation of recreationists - Applications: - Fishery management policy analysis - e.g., effects on fishing effort from a change in bag limits - Project evaluation (e.g., benefits of dam removal) - Natural resource damage assessment (e.g., oil spills) - Ecosystem management (including non-fishery recreation) ### **Stated Preference Models** - Based on surveys where individuals are asked to choose between a series of hypothentical alternative attributes related to a fishing resource. - Models can estimate a value for the fishery resource under study. - Typically used when there are no natural sources of variation in the attribute under study. - For example, the effect of proposed area closures on fishing effort - Applications: - Benefit-cost analysis (e.g., estimated values for fish or angling trips) - Assessment of reactions to management and stock changes - Examination of species trade-offs - Evaluation of large-scale environmental issues or policies ## Recapping..... # Accomplishments on 2010 Summit Economic Goals - 2011 National Marine Recreational Fishing Expenditure Survey – Objective 1 - 2010 Internal data gap analysis Objective 1 - 2011 NMFS Recreational Fisheries Data and Model Needs Workshop - Objective 1 - 2012 Assessment of Superstorm Sandy Objective 2 - 2013 National Saltwater Angler Survey Objective 3 # Broader Accomplishments: Recent and Upcoming Data Collections - National Bait and Tackle Shop Survey (2014) - Marine Recreational Use Survey (2012) - Expenditure Surveys - Nationwide Durable Goods Expenditure Survey (2014) - California Central Valley Angler Survey (2014) - California Groundfish Angler Survey (2014) - Cost-Earnings Surveys (Alaska, Northeast, Northwest, Pacific Islands, Southwest) (2011-2014) - Revealed Preference - California Central Valley Angler Survey (2014) - Stated Preference: - California Groundfish Angler Survey (2014) - Gulf of Mexico Angler Survey (2013/14) - Massachusetts Angler Valuation Survey (2012) - Alaska Saltwater Sportfishing Survey (2012)